Critical Analysis of Prose

Step One: Content (What)

· What is the selection about?

· What are the main ideas?

· Make a short summary.

Step Two: Theme or Focus (Why)

· What is the primary purpose of the writer?

· Possible purposes: to entertain, to inform, to persuade, to arouse emotion. Look also for combinations.

· What evidence can you find that supports your ideas?

· What is the main theme or focus? Summarize in your own words.

Step Three: Point of View or Voice (Who)

· Who is speaking?

· Who is the audience?

· Is the speaker the “voice” of the writer or one of the characters?

Step Four: Setting (Where and When)

· What clues are there to the place and time of the writing?

· Find specific examples for support.

· How does setting affect the theme?

Step Five: Style (How)

· This includes structure and tone. What kinds of words does the author use?

· Is there dialogue? Is it distinctive?

· Look for the way the author uses punctuation and sentence patterns.

· What kinds of imagery are used?

· What is the tone or mood of the piece? How is it achieved? How does the tone relate to the theme or focus?

